[image: image1.jpg]

Workshop Session : To integrate the EkoSkola programme within the curriculum
1. The following are the main environmental concerns that feature in the action plan of the EkoSkola committee for this year :

Waste / Energy / Climate Change
2. Together with your colleagues decide which of the environmental concerns you would like to take up and decide what you will be doing and how you will be doing it.
3. You may decide on one or more of the following areas of intervention:
A. Lessons which are part of your syllabus:
Some might be specifically outlined in your syllabus;

Ex: Waste management in the Home Economics syllabus

 Energy in Science / Physics syllabus
Climate Change in Geography syllabus

B. Planned lessons which are not strictly part of your syllabus :
Using raw data from meter readings to teach bar graphs/ pie charts etc…

Comprehension exercise based on an article published by the EkoSkola committee which featured in the school newsletter.

A short video clip followed by a discussion. Essay based on arguments raised.

How to do a power point presentation? The seven steps of the EkoSkola programme.

Further examples on how the EkoSkola Programme can be linked to specific subjects:
Languages
· discussing the various aspects of specific environmental issues

· report writing and keeping minutes during meetings

· writing letters to: politicians, education authorities, councillors, community leaders, newspaper editors, business persons, industrialists, etc.

Mathematics
· designing and conducting surveys

· collating results and presenting them as graphs

· carrying out mathematical calculations

· managing finances

Religion
· learning to consider the environment as a gift from God to be enjoyed by all humanity

· considering different ways that children can become stewards of creation

· understanding how a person's irresponsible actions may have a negative impact on others

Social Sciences
· reading/producing maps of the school and the locality and using keys to highlight important sites

· understanding how humans interact with their environment

· using photographs, documents, oral accounts and other sources of information to learn how certain places and lifestyles have changed throughout the years

Natural Sciences
· making observations and gathering data about an environmental problem

· exploring various habitats and the adaptations of plants and animals living in them

· investigating different materials and how they are used

· looking at energy use, loss and conservation

Computer Science
· using spreadsheet software to organise and present research results

· using publishing software to publish reports

· using presentation software to prepare presentations about specific projects

Technology Education
· designing and building a waste separation point based on the various properties of the different waste fractions

· designing and making a waste compacter

Art & Design
· drawing murals and producing sculptures to embellish the school

· producing posters, leaflets, stickers and badges to support campaigns

· organising art festivals and exhibitions celebrating the school's progress in becoming an Eco-School.
C. Organization management :
Possible action groups within the school: SMT/Clerical staff/ Drama group/ Sports/ Lab Technicians /SDP working groups/ Staff room/ Pastoral care group/ Co-curricular activities group etc..
· PE teachers provide more Bring In Sites for plastic bottles in the area where Sports Day is being held.

· Lab technicians make sure that all computers change to standby mode after a couple of minutes and switched off completely when not in use.

· Clerical staff and SMT make sure that office lights are switched off when not in use.

· Devise simple games to share and exchange about the various environmental concerns to be used by teachers / LSAs during replacements.

· Replacements – students from the EkoSkola committee have access to replacements/extras list (with consent from SMT) and by rotation ensure that each class has been informed about the proceedings of the action plan…through ppt presentation.
· Carrying out environmental review during replacements.
· Risk assessment by H&S teachers / inventories could be helpful for environmental review.

�

PAGE
2

